
Gonzalez, A. 1989. Estudio de la evolucion de la tricobothriotaxia a traves del desarrollo

postembrionario de Theridion rufipes (Araneae, Theridiidae). J. ArachnoL, 17:1-6.

ESTUDIO DE LA EVOLUCIONDE LA TRICOBOTRIOTAXIA
A TRAVESDEL DESARROLLOPOSTEMBRIONARIODE

THERIDIONRUFIPES (ARANEAE, THERIDIIDAEf

Alda Gonzalez^

Facultad de Ciencias Naturales y Museo
Paseo del Bosque s/ri, 1900 La Plata, Argentina

ABSTRACT

Trichobothriotaxic evolution was studied through the postembryonic development of Theridion

rufipes. It was found that this species belongs to the piesiomorphic pattern (Lehtinen 1980) and only

presents basal growth. The number of trichobothria on the tibia of the male palp is three and on the

female palp is five. The total number of trichobothria on specimens of different sexes is similar

because the same number of molts is necessary for reaching adult stage, being six trichobothria on the

tibia of leg IV for both sexes. On the tibia of leg I the number of trichobothria is five in males and six

in females. The individual variation between right side and left or between specimens of different sexes

is not significant.

EXTRACTO

En el presente trabajo se estudio la evolucion de la tricobotriotaxia a traves del desarrollo

postembrionario de Theridion rufipes. Se demostro que esta especie pertenece al patron plesiomorfico

(Lehtinen 1980); posee unicamente crecimiento basal; el numero de tricobotrias de las tibias de los

palpos en machos y hembras es de tres y cinco respectivamente; el numero total de tricobotrias es

semejante en ambos sexos porque igual numero de mudas es necesario para alcanzar el estado aduito

(en la tibia de la pata IV es igual a seis para ambos sexos y en la tibia de la pata I es igual a cinco en

los machos y seis en las hembras); la variacion individual, entre el lado derecho e izquierdo o entre

ejempiares de distinto sexo no es significativa.

INTRODUCCION

Las unicas investigaciones existentes sobre el estudio tricobotriotaxico de

aranas de la familia Theridiidae (Gonzalez 1980, 1984) se refieren a especies del

genero Latrodectus Walckenaer 1805,

En ei presente trabajo se llevo a cabo el estudio de la evolucion de las

tricobotrias a lo largo del desarrollo postembrionario de Theridion rufipes,

determioando: (T) d momento de aparicion, (2) la distribucion en los artejos de

los apendices estudiados, (3) el numero total por artejo, (4) el modo de aparicion,

(5) la variacion individual entre los apendices del lado derecho e izquierdo de un

individuo en un estado del desarrollo y entre ejempiares de distinto sexo.

'Contribucion N° 175 del Centro de Estudios Parasitologicos y de Vectores (CEPAVE). Facultad de

Ciencias Naturales y Museo de la Universidad Nacional de La Plata.

^Miembro de la Carrera del Investigador del Consejo Nacional de Investigaciones Cientificas y

Tecnicas (CONICET).


2 THEJOURNALOF ARACHNOLOGY

Para tal fin se efectuo: (1) el seguimiento de la evolucion de los organos

mecanoreceptores en las tibias de palpo, pata I y pata IV y en el metatarso de

pata I y pata IV durante el desarrollo en ambos sexos, (2) la comparacion de

varias series procedentes de una misma madre, (3) la comparacion de los artejos

de los apendices opuestos de un mismo par en un mismo ejemplar, (4) la

comparacion de las tablas tricobotriotaxicas de machos y hembras en un mismo
estado.

MATERIAL Y METODOS

Para realizar las investigaciones se utilizaron las exuvias sucesivas de machos y

de hembras y los ejemplares adultos de ambos sexos. Las observaciones se

efectuaron a partir de la cuarta exuvia por ser esta la primera que presenta

tricobotrias, (la cuarta exuvia es la primera que se produce fuera de la ooteca,

contando como muda uno el desprendimiento de la cuticula embrional que

arrastra consigo al diente de eclosion).

Todo el material empleado fue criado en el laboratorio a partir de los desoves

de aranas colectadas en el campo. Las condiciones de laboratorio y los metodos

de cria fueron explicados en una publicacion anterior (Gonzalez 1979). Las

observaciones se realizaron en seco, sobre lotes de 20 exuvias de cada estado.

Se empleo para la identificacion de las tricobotrias la nomenclatura espacio-

temporal propuesta por Emerit y Bonaric (1975).

RESULTADOSOBTENIDOS

Theridion rufipes, como todas las aranas de la familia Theridiidae, responde al

patron plesiomorfico o grupo 1 (Lehtinen 1980). Es decir que presenta todas las

tricobotrias en la zona dorsal del artejo con una unica tricobotria metatarsal

subdistal y dos lineas paralelas tibiales. No se observan tricobotrias en tarso y

femur.

Modo de aparicion. —En esta especie se observe un crecimiento basal. La

primera tricobotria (tricobotria promotora) de una serie surge en la zona

proximal del territorio respective, luego en mudas sucesivas, se aleja hacia la

zona distal del mismo, para dar lugar a la aparicion de nuevas tricobotrias, las

que se reconocen facilmente por ser mas cortas y de cupulas mas pequenas. No se

ha observado el crecimiento intercalar citado por Emerit y Bonaric (1975) y

observado para Latrodectus mirabilis (Holmberg 1876) (Gonzalez 1980).

Tricobotrias tibiales. —En los apendices estudiados se reconocieron dos

territories: (1) proximal (T) desde la mitad del artejo hacia la articulacion tibia-

patela, (2) distal (S) desde la mitad del artejo hacia la articulacion tibia-

metatarso,

En cada territorio se hallan comprendidos dos campos: anterior (A) y posterior

(P) teniendo en cuenta la linea media dorsal del artejo.

En la nomenclatura empleada, el mimero anterior a las letras que identifican

los territories y sus campos corresponden al estado del desarrollo en que aparece

la tricobotria y el numero posterior, a la filiacion de la misma.

Palpos: Los ejemplares adultos, machos y hembras, poseen tres y cinco

tricobotrias respectivamente. Esta caracteristica ha sido observada para las


GONZALEZ—EVOLUCIONTRICOBOTHRIOTAXIADE THERIDION RUFIPES 3

Tabla I. —Evolucion tricobotriotaxica tibial en machos.

Paipo Pata I Pata IV

P A P A P A

s 4~PS1

5-

PSI

6-

PS2

4-

PSl

5-

PS2

7-ASI

T 6-PTl 5= AT I 4-PTl 4=- AT I

5~AT2

5-PTl 4- ATI

5=AT2

especies de la familia Theridiidae tratadas en trabajos anteriores (Gonzalez 1980,

1984). No obstante el orden de aparacion de los organos mecanoreceptores y su

distribucion, difieren entre Theridion rufipes y las especies del genero Latrodectus

estudiadas.

En los machos de Theridion rufipes aparece en ei estado cuatro la tricobotria

PSi, en el estado cinco la ATI y en ei estado seis la PTL
En las hembras se observo en el estado cuatro la PSI y en estado cinco la ATI,

esto concuerda con la evolucion dada en los machos. En el estado seis de las

hembras no surge ningiina tricobotria nueva. En el siguiente estado aparecen

juntas la AT2 y la PTl, completandose ei numero de cinco tricobotrias, con la

aparicioE de la PT2 en el estado adulto.

En las Tabias 1 y 2 y en la Figura 1 se halla representada la evolucion,

distribucion y numero de las tricobotrias para las tibias de los palpos de machos

y de hembras separadamente.

Pata I y Pata IV: En la pata I, en el estado cuatro, siirgen dos tricobotrias en

los machos y en las hembras, la ATI y la PTl; en el estado cinco, coincide para

ambos sexos, la aparicion de la AT2 y la PSL A partir de aqui, difiere el orden

de aparacion. En los machos se observa una nueva tricobotria en el estado seis, la

PS2, la cual aparece en las hembras en el estado ocho. La tricobotria ASl surge

en las hembras en el estado adulto, no existiendo en los machos ninguna

tricobotria en el campo anterior del territorio distal

En la pata IV, machos y hembras presentan el mismo numero de tricobotrias

(seis) y la misma distribucion, pero difieren en la secuencia de aparacion. En el

estado cuatro aparecen la ATI y la PSI en los dos sexos. En el estado cinco, en

los machos, se observa la PTl, la AT2 y la PS2, mientras que en las hembras en

este estado solo aparecen la PTl y la AT2. La PS2 surge en las hembras en el

estado siete, junto con la ASl, la cual aparece en ese mismo estado en los

machos.

Las Tabias 1 y 2 y las Figuras 2 y 3 muestran la evolucion tricobotriotaxica y
los mapas tricobotriales de m.achos y hembras para ambos apendices. Del analisis

Tabla 2. —Evolucion tricobotriotaxica tibial en hembras.

Paipo Pata I Pata IV

P A P A P A

S 4™PSI 5==PS1

8-PS2

9^AS1 4.»PS1

7-PS2

7-= ASl

T 7-PTl

9^PT2

5~AT1

7=^AT2

4-PTl 4^ AT I

5-AT2

5-PTl 4^ AT I

5-AT2


4 THE JOURNALOF ARACHNOLOGY

Qpsi
E4

AT1/b A /
E5

PALPO

atim oVti

©) PS1

E6

2

PR1

METATARSO

AT2

AT1

n
PT1

E5

PATA 1

AT1

AT2
PT1

PS2
PS1

AT2

AT1

AS1

E7

0 .

°0

AT10

E4

PATA 4 aT2

AT1

E5

r\

Sj

PT1

PS1

PS2

u
E5

PT1

PS1

.. M.

AT2

n
AT1 U

© PT1

AS1 0 A PS2

U PS1

E7

PT1 ^
PS1 X

Figuras 1-3. —Mapas tricobotriotaxicos de Theridion rufipes: I, metatarso de pata I; 2, tibia de

palpo de machos y hembras; 3, tibia de pata I y pata IV de machos y hembras. E = estados del

desarrollo.

de los mismos surge, que si bien el orden de aparacion de las tricobotrias difiere

entre machos y hembras, el numero total de las mismas presenta escasas

diferencias, lo que se debe, probablemente, a que ambos efectuan el mismo
numero de mudas para llegar al estado adulto.


GONZALEZ—EVOLUCIONTRICOBOTHRIOTAXIADE THERIDION RUFIPES 5

Tabla 3. —Variacion de la tricobotriotaxia tibial en fundon de los sexos. x promedio de

tricobotrias de palpo + pata 1 + pata IV; S == desviacion tipica; n = niimero de individuos; Ex =

estado del desarrollo.

Ex

Macho Hembra

n X ± 5 n T + S t

4 5 5.00 ± 0 5 5.00 ± 0 —
5 6 11.00 ± 0.81 5 10.00 ± 0.63 2.04

6 5 13.20 ± 0.74 7 11.00 + 1.07 3.86

7 6 13.16 + 0.69 7 13.85 ± 0.83 2.41

8 6 13.83 ± 0.69 6 14.66 ± 0.94 1.90

9 6 !4.33 ± 0.94 6 16.83 ± 0.69 4.5

Tricobotrias metatarsales. —De las observaciones efectuadas surge la existencia

de una tricobotria metatarsal solo en la pata 1. Esta se encuentra ubicada en el

campo posterior (P) del territorio proximal (R). Aparece en la cuarta exuvia y

permanece invariable a lo largo del desarrolo (Fig. 4, PRl).

Variacion tricobotriotaxica. —Emerit y Bonaric (1975) se refieren a la variacion

tricobotriotaxica individual, como a la variacion que puede existir respecto del

numero de tricobotrias entre los apendices derecho e izquierdo de! mismo par y

del mismo individuo, y a la variacion del numero de tricobotrias entre ejempiares

de distinto sexo, para un mismo estado del desarrollo. El poder utilizar la

tricobotriotaxia para delimitar ei estado del desarrollo al que pertenece un

individuo, depende de la variabilidad de estos dos factores citados.

En la Tabla 3 se demuestra que las diferencias entre el numero de tricobotrias

de machos y hembras para un mismo estado, no es significativa para ningun

porcentaje de probabilidad (test de Student). Podemos deck entonces que la

tricobotriotaxia de Theridion rufipes no presenta diferencias significativas entre

los sexos para determinar el estado del desarrollo de un ejempiar.

Tabla 4. —Variacion de la tricobotriotaxia tibial entre el lado derecho e izquierdo de un mismo

ejempiar. x = promedio de tricobotrias de palpo + pata I + pata IV; S = desviacion tipica; n =
numero de individuos; Ex = estados del desarrollo.

Derecho Izquierdo

Ex n y X ± 5 (y) n y T + S (y) t

MALES
4 5 5.00 ± 0 5 5.00 + 0 —
5 6 I LOO ± 0.81 6 11.83 + 0.90 1.9

6 5 13.20 ± 0.74 5 12.20 ± 0.4 2.38

7 5 13.00 ± 0.63 5 14.00 + 0.89 1.97

8 7 13.71 ± 0.70 6 14.83 ± 0.90 2.24

9 6 13.16 + 0.69 5 14.60 ± 0.80 2.94

FEMALES
4 5 5.00 ± 0 5 5.00 ± 0 —
5 5 10.00 + 0.63 6 10.83 + 0.69 2.0

6 7 11.00 ± 1.07 6 10.00 ± 0.82 1.8

7 7 13.85 ± 0.83 7 13.00 ± 0.75 2.02

8 6 14.66 ± 0.94 6 15.60 ± 0.47 2.09

9 6 16.83 ± 0.69 5 17.60 ± 0.49 1.95


6 THE JOURNALOF ARACHNOLOGY

En la Tabla 4 se compara ios apendices opuestos de un mismo ejemplar a

traves de su desarroilo. Las diferencias observadas no son significativas, ni para

probabilidades del 95%, ni del 99% (test de Student), por lo que podemos tomar

indistintamente los valores de derecha o izquierda de un individuo para los

estudios tricobotriotaxicos y poder determinar asi el estado del desarroilo de un

individuo.

CONCLUSIONES

1

—

La especie Theridion rufipes respoiide al patron plesiomorfico (Lehtinen

1980).

2

—

La tricobotria mas antigua de una serie, aparece en la zona proximal del

territorio y se va alejando hacia la zona distal del mismo, dando lugar a la

aparicion de tricobotrias nuevas (crecimiento basal).

3

—

Las tricobotrias nuevas se reconocen facilmente por ser mas cortas y de

cupulas mas pequenas.

4

—

El numero de organos mecanoreceptores tibiales de los palpos de los

machos y de las hembras es de tres y cinco respectivamente, estableciendose esto,

como una caracteristica de la familia Theridiidae.

5

—

El numero total de tricobotrias de los ejemplares adultos de distinto sexo es

semejante, por realizar machos y hembras la misma cantidad de mudas para

alcanzar el estado adulto.

6

—

La variacion individual de los organos mecanoreceptores que se puede

presentar entre apendices opuestos de un individuo en un estado dado del

desarroilo o entre ejemplares de distintos sexos, no es significativa para Theridion

rufipes, pudiendose emplear la tricobotriotaxia para reconocer estadios.

AGRADECIMIENTOS

A la Profesora Maria Elena Galiano por la lectura critica del manuscrito y su

constante asesoramiento y a la Senora Maria Cristina Estivariz por el delineado

de los dibujos.

LITERATURA CITADA

Emerit, M. y J. Bonaric, 1975. Contribution a I’etude du developpment de I’appareil mecanorecepteur

des Araignees: trichobothriotaxia de Pisaura mirabilis (Araneae, Pisauridae). Zool. Jb. Anat. Bd.,

94:358-374.

Gonzalez, A. 1980. Estudio de la evolucion de los organos mecanoreceptores a traves del desarroilo

post-embrionario de Latrodectus mirabilis, Latrodectus antheratus y Latrodectus corallinus

(Araneae, Theridiidae). Rev. Soc. Entomol. Argentina, 39:207-219.

Gonzalez, A. 1984. Desarroilo post-embrionario y evolucion de los organos mecanoreceptores de

Latrodectus diaguita Carcavallo y estudio de la tricobotriotaxia de Latrodectus quartus Abalos

(Araneae, Theridiidae). Physis Secc. C, 42:1-5.

Lehtinen, P. T. 1980. Trichobothrial patterns in high level taxonomy of spiders. Proc. 8th Int.

Arachnologen Kongress Wien, 493-498.

Lucas, H. 1846. Historic naturelle des Animaux articules. Pp. 89-271, In Exploration Scientifique de

FAlgerie pendant les annees 1840, 1841, 1842, publiee par ordre du Gouvernement et avec le

concours d’une commission academique. Sciences Physiques, Zoologie, 1.

Manuscript received October 1987, revised April 1988.


